Moriond Results from DØ Andrei Nomerotski (Fermilab) for DØ collaboration Wine & Cheese 3/26/2004 - This talk covers analyses presented at Moriond 2004 on - B Physics - New Phenomena searches - A lot of exciting new results! - Current datasets - ~300 pb⁻¹ on tape ~200 pb⁻¹ analyzed ~100 pb⁻¹ Run I ### **Status** Excellent performance of Accelerator Division in • DØ recorded 70 pb⁻¹ in 2004 2004 - THANK YOU! - Important milestone : reprocessed full dataset in Fall 2003 - * Greatly improved tracking performance - Good fraction processed off-site - Analyses shown today use up to 250 pb⁻¹ # **B** Physics #### Will present here - Measurement of Lifetime Ratio for B⁰ and B⁺ Mesons - Flavor Oscillations in B_d Mesons with Opposite Side Muon Tagging - Observation of Semileptonic B decays to Narrow D** Mesons - Observation of X(3872) at DØ - Sensitivity Analysis of Rare Bs@mm Decays - Key for DØ B-physics program : Successful combination of 3 main components - Muon system - Tracker - Muon trigger # Muon System and Tracker - New forward muon system with $|\eta|<2$ and good shielding - 4-layer Silicon and 16-layer Fiber Trackers in 2 T magnetic field # Triggers for B physics - Robust and quiet single- and di-muon triggers - Large coverage |η|<2 - Variety of triggers based on - ▲ L1 Muon & L1 CTT (Fiber Tracker) - ▲ L2 & L3 filters - Typical total rates at medium luminosity (40 10³⁰ s⁻¹cm⁻²) - Di-muons: 50 Hz / 15 Hz / 4 Hz @ L1/L2/L3 - Single muons: 120 Hz / 100 Hz / 50 Hz @ L1/L2/L3 - \blacktriangle Rates before prescaling: typically single muon triggers are prescaled or/and used with raised $p_{\sf T}$ threshold at L1 - ▲ Muon purity 90% all physics! - Current total trigger bandwidth 1600 Hz / 800 Hz / 60 Hz @ L1/L2/L3 B-physics semi-muonic yields are limited by L3 filters and L3 bandwidth # Tracking Performance This greatly enhances our B-physics program # Tracking Performance - $\sigma(DCA) \approx 16 \ \mu m$ @ P_T = 10 GeV $\sigma(DCA) \approx 54 \ \mu m$ @ P_T = 1 GeV - Resolution compares well with MC NOT yet used for PID More tracking improvements under way # Calibrations using J/ ψ sample Mass resolution 60 MeV/c² in agreement with expectations - J/ψ mass is shifted by 22 MeV - Observe dependence on Pt and on material crossed by tracks - Developed correction procedure based on field & material model - Finalizing calibration of momentum scale using J/ψ, Ks, D⁰ NOT yet used # Exclusive B Decays • Accumulated large exclusive samples of B+ and B⁰ #### Find in 250 pb⁻¹: $$B^+ \rightarrow J/\psi K^+ 4300$$ events $$B^0 \rightarrow J/\psi K^*$$ 1900 events $$B^0 \rightarrow J/\psi K_s$$ 375 events $$\Lambda_b \rightarrow J/\psi \Lambda$$ 52 events - Good S/B - ▲ Lifetime cuts applied # Exclusive B_s Sample #### DØ accumulated the world largest sample of exclusive $B_s \rightarrow J/\psi \phi (\rightarrow K^+K^-)$ decays Some lifetime cuts applied - We have good potential in all B \rightarrow J/ ψ exclusive modes, work in progress on - * Lifetime measurement of different B species - Studies of CP effects in B_s & B_d mesons # Semileptonic B_d sample - Collected by low p_T single muon triggers - 109k B $\rightarrow \mu \nu$ D° candidates - 25k $B \rightarrow \mu \nu D^*$ candidates - D* yield 50% higher for looser selections - Plots below have (offline) lifetime cuts DØ RunII Preliminary, Luminosity=250 pb⁻¹ $$B \rightarrow \mu \nu D^0 X$$ $K^+\pi^-$ #### Sample compositions: "D° sample": 82% from B° "D* sample": 86% from B° Estimates based on measured branching fractions and isospin relations. DØ RunII Preliminary, Luminosity = 250 pb⁻¹ #### Novel Analysis Technique - Measure directly ratio of lifetimes instead of measuring absolute lifetimes - Group events into 8 bins of Visible Proper Decay Length (VPDL): VPDL = $$L_T / p_T(\mu D^0) \cdot M_B$$ L_T = transverse decay length - Measure $r = N(\mu D^*)/N(\mu D^0)$ in each bin - \blacktriangle In both cases fit D⁰ signal to extract N(μ D) - If relative D*/D0 efficiency does not depend on VPDL it does not affect the lifetime ratio => - Reconstruct slow pion from D* without biasing lifetime - \blacktriangle Only requirement on slow pion is to give correct m(D*)-m(D0) value - ▲ Slow pion is NOT used for calculation of VPDL NOT used in B-vertex NOT used in k-factors # $\tau(B^+)/\tau(B^0)$: Result DØ Runll Preliminary, Luminosity=250 pb⁻¹ # Use binned χ^2 fit of event ratios to determine $\tau(B^+)/\tau(B^0)$ DØ RunII Preliminary, Luminosity = 250 pb⁻¹ ### Preliminary result: $\tau(B^+)/\tau(B^0) = 1.093 \pm 0.021$ (stat) ± 0.022 (syst) # $\tau(B^+)/\tau(B^0)$ #### Systematics dominated currently by: - time dependence of slow pion reconstruction efficiency - relative reconstruction efficiencies - Br(B⁺ $\rightarrow \mu^+ \nu D^{*-} \pi^+ X$) - K-factors - decay length resolution differences $D^0 \leftrightarrow D^*$ Work in progress to decrease the error #### New DØ result (average not updated, plot not official or approved by HFAG) This is one of the most precise measurements to date # B⁰/B⁰ mixing - In SM B_d mixing is explained by box diagrams - Constrains V_{td} CKM matrix element - * Mixing frequency Δm_d has been measured with high precision at B factories (0.502 \pm 0.007 ps⁻¹) - We use our large sample of semileptonic \mathbf{B}_d decays to measure $\Delta \mathbf{m}_d$ - * Benchmark the initial state flavor tagging for later use in B_s and Δm_s measurements - Can also constrain more exotic models of b production at hadron colliders - ▲ light gluino & sbottom production (Berger et al., Phys.Rev.Lett.86,4231(2001)) B⁰/B⁰ Mixing: Milestone! DØ Run II Preliminary - · muon p_T > 2.5 GeV/c - $\cos \Delta \phi(\mu, B)$ < 0.5 #### Fit procedure • Binned χ^2 fit $\Delta m_d = 0.506 \pm 0.055 (stat) \pm 0.049 (syst) ps^{-1}$ Tagging efficiency: 4.8 +/- 0.2 %Tagging purity: 73.0 +/- 2.1 % - · Already one of the best measurements at hadron collider - · Good prospects to improve accuracy - · work in progress to decrease systematic uncertainty - · use other tagging methods - · add more Do decay channels # Observation of B $\rightarrow \mu \nu D^{**} X$ - D** are orbitally excited D meson $\gtrsim 2.8$ states, see diagram - In heavy quark limit expect two sets 2.6 of doublet states - Two broad (decay through S-wave) - Two narrow (decay through D-wave) - Narrow D** - $D_1^0(2420) -> D^{*+} \pi^-$ - D*0₂(2460) -> D*+ π⁻ - ▲ One of decay channels $D_1{}^0$, $D_2{}^{*0}$ have been observed and studied in several experiments, most recently by BaBar and Belle in $B^-\to D^{**0}$ π^- Figure from Belle, hep-ex/0307021 We study D_1^0 , D_2^{*0} produced in semileptonic B decays. ### Observation of B $\rightarrow \mu \nu D^{**} X$ - Start from B $\rightarrow \mu \nu D^*X$ sample, add another π^+ - Look at invariant mass of D*- π + system - Observed merged $D_1^0(2420)$ and $D_2^{*0}(2460)$ Two interfering Breit-Wigner D** states with mass/width as measured by Belle (no resolution effects included) Work in progress: extract separate amplitude for each state and relative phase of interference #### Unique observation at hadron collider Preliminary result on product branching ratio Br(B \to {D₁⁰,D₂*⁰} μ v X) \cdot Br({D₁⁰,D₂*⁰} \to D*+ π -) = 0.280 \pm 0.021 (stat) \pm 0.088 (syst) % measured by normalizing to known Br (B \to D*+ μ v X) # B_s semileptonic decays DØ Runll Preliminary, Luminosity = 250 pb⁻¹ # - Excellent yield: 9500 candidates in 250 pb⁻¹²⁰⁰⁰ - $\phi\pi$ invariant mass plot : some lifetime cuts applied #### Work in progress to measure - · B_s/B_d lifetime ratio - first results on B_s mixing - need to fully understand time resolution - if $\Delta m_s \cong 15 \text{ ps}^{-1}$ expect a measurement with 500 pb⁻¹ # $X(3872) \rightarrow J/\Psi \pi^+ \pi^-$ Last summer, Belle announced a new particle at \cong 3872 MeV/c², observed in B⁺ decays: B⁺ \rightarrow K⁺ X(3872), X(3872) \rightarrow J/Ψ π ⁺ π ⁻ Belle's discovery has been confirmed by CDF and DØ. #### DØ preliminary: 300 ± 61 events 4.4σ effect $\Delta M = 0.768 \pm 0.004$ (stat) ± 0.004 (syst) GeV/c² 8.0 0.7 0.6 0.5 0.4 0.3 0.2 0.1 # X(3872) production properties - Nature of X(3872) is not known - · could be charmonium, meson molecule etc. - Compared sample of X particles to sample of $\Psi(25)$ Isolation Decay η Length Comparison helicity | > 0.4 $\Psi(25)$ and X have been observed # $B_s \rightarrow \mu^+ \mu^-$ sensitivity study $B_s \to \mu^+ \ \mu^-$ is a promising window on possible physics beyond the SM Expected SM branching ratio is small: $$\begin{array}{l} \text{Br(B}_s \rightarrow \mu^+ \ \mu^-) = (3.4 \pm 0.5) \cdot 10^{-9} \\ \text{B}_d \rightarrow \mu^+ \ \mu^- \ \text{is suppressed by additional factor} \ |V_{td}/V_{ts}| \cong 4 \cdot 10^{-2} \end{array}$$ SUSY: at large tan β enhancement of up to 2-3 orders of magnitude # $B_s \rightarrow \mu^+ \mu^-$ sensitivity study - Optimisation based on mass sidebands using decay length, isolation and angle between muon and decay length direction - Expected signal has been normalised to $B^{\pm} \rightarrow J/\Psi K^{\pm}$ - · After final cuts - expect 7.3 background events in signal region - · signal efficiency: 30 % The box has NOT been opened yet Reoptimisation still in progress - further improvements expected Current expected limit (Feldman/Cousins): $Br(B_s \to \mu^+ \; \mu^-)$ < 1.0 \cdot 10⁻⁶ @ 95 % CL (stat + syst) Have sensitivity for competitive measurement ### New Phenomena Searches #### **SUSY** ``` Search for Squarks and Gluinos in the Jets+MET Topology Search for mSUGRA SUSY in the Like-Sign Muon Channel Search for Chargino/Neutralino in ee(+1) Final State Search for Chargino/Neutralino in Trilepton Final State Search for GMSB SUSY in Di-photon Events with Large MET Leptoquarks ``` Search for the First Generation Leptoquark Extra Dimensions Search for LED in Jets+MET Topology Search for Large and TeV-1 ED in Di-electron Channel LED in Di-electron and Di-photon Channels Z' Search for Heavy Z' Bosons in Di-electron Channel ♦ 10 new analyses! # Supersymmetry particles have superpartners with spin different by 1/2 Example: Two charginos: - Field content determines couplings and decay modes - Four neutralinos are fermions with s = 1/2 - · Squarks are scalars (s = 0) but have two eigenstates each - · Below assume R parity conservation which means: - · sparticles are produced in pairs - · decay products also have sparticles - · lightest sparticle (LSP) is stable # mSUGRA Typical mass spectrum in mSUGRA - Many results below are interpreted in mSUGRA framework - Simplest SUSY model good benchmark - Requires only 5 parameters $$M_0, M_{1/2}, \tan(\beta), sign(\mu), A_0$$ - · (Very) restricted by LEP - · Squarks and gluinos generally not expected to be lighter than others - · However, large parameter space can accommodate various mass spectra ### Squarks and Gluinos - Squarks & gluinos will be copiously produced at Tevatron - Production x-sections does not depend on SUSY parameters - however have large QCD background Squarks decay to q LSP Gluinos decay to q \overline{q} LSP Jets + Missing Et signature Dataset: 85 pb⁻¹ (Apr-Sept 2003) Selections - Two jets: E_T>60 & 50 GeV Jet EM fraction < 0.95 - · Missing E_T > 60 GeV - Topological cuts against mismeasured QCD background - 30 ° < $\Delta \phi$ (jet, MET) < 165 ° # Squarks and gluinos - Final cuts: - ◆ Missing E_T>175 GeV - → H_T>275 GeV - 4 events left - 2.7 expected from SM sources: mostly Z/W production Spectacular event with huge MET = 385 GeV! # Squarks and gluinos - Getting into new region! - Mapping work in progress # SUSY tri- & di-lepton searches Trilepton signature is one of cleanest SUSY signatures - + Chargino-Neutralino production - Decay to WZ (or sleptons) + 2 LSP - Low SM background - But also : Small x-section - ▲ Leptonic Br are enhanced if slepton masses are close to gaugino (i.e. chargino_1 in mSUGRA) masses 2 like-sign leptons signatures available, ### Strategy: Combine ee(l), $e\mu(l)$, $\mu^+\mu^+$ # ee+lepton - Dataset: 175 pb⁻¹ - Selections - 2 Electrons: EM cluster+track match - P_T>12 (8) GeV/c - $|\eta|<1.1$ (3.0) - + Anti-Z - \blacktriangle 15 < M_{ee} < 60 GeV/ c^2 - ▲ Δφ(ee) < 2.8 - Anti-W \rightarrow (ev)+ γ - ▲ hits in silicon or tighter electron likelihood - Anti top - ▲ Veto jets with E_{T} > 80 GeV - Anti-Drell Yan - ▲ Missing E_T > 20 GeV - ▲ Δφ(e MET) > 0.4 - Extra lepton = isolated track A P_T>3GeV - After final cuts: observe 1 event, expect Q_{AndrerNomerotski (Fermilab)} # eµ channel - Dataset : 158 pb⁻¹ - e: Pt >12 GeV μ : Pt > 8 GeV - Main backgrounds: - Z→μμ, ττ - Wj, WW - + top - QCD multijet - Selections - * Z/W vetos, topological cuts (e μ) - Missing E_T > 15 GeV - Jet veto - 15 < M(e μ) < 100 GeV #### Sample after preselection - · After final cuts 1 event left, 2.9 expected from SM sources - · Requiring additional lepton: 0 events left, 0.54 expected - 0.9 SUSY events expected at best # Like-sign muons - Dataset : 158 pb⁻¹ - Two muons - P_T > 11 & 5 GeV - calorimeter and track isolation - Missing E_T>15 GeV - Most backgrounds from bb/cc and sign misidentification - scaled from likesign data for nonisolated µ's - Anti WZ, ZZ cuts 1 event survived, 0.23 expected # Combined trilepton result - First exercise on combination of all trilepton searches - Correlations included - Run I cross section limit much improved - mSUGRA prediction within reach (for the best scenario) rei Nomerotski (Fermilab) # Di-photons: GMSB SUSY - ullet Gauge Mediated Symmetry Breaking (GMSB) at scale Λ - + Light Gravitino (<<eV) is LSP, NLSP can be neutralino or slepton - If neutralino NLSP: $\widetilde{\chi}_1^0 \to \gamma \widetilde{G}$ All standard SUSY signatures complemented by two photons \Rightarrow inclusive search for $\gamma\gamma E_T + X$ - Backgrounds: - QCD: γ +j with jet misidentified as γ - $W\gamma \rightarrow ev\gamma$ (track is lost) - Selections - * Two photons with $P_T(\gamma) > 20 GeV_1$ in $|\eta| < 1.1$ - Missing E_T > 40 GeV - MET separated from jets # Di-photons: GMSB SUSY σ [pb] - Observed 1 event, expected 2.5 SM events - Proceed to set a limit # Improves LEP limit for this model ### Post-Shutdown Data: $\gamma\gamma$ e Event Run 187800 Event 82968527 Run 187800 Event 82968527 E scale: 63 GeV $E_{T} \gamma 1 = 69 \text{ GeV}$ $E_{T} \gamma 2 = 27 \text{ GeV}$ $p_{T} e = 24 \text{ GeV/c}$ 180 🔾 0 Too new: not included in the above analysis # Leptoquarks - · LQ are coupled to both quarks and fermions - · Predicted in many Grand Unification extensions of SM - · Carry both lepton and color quantum numbers - · Family diagonal coupling to avoid FCNC beyond CKM mixing Searched first generation LQ in channels : eejj and evjj ### First generation LQ: eejj channel ### · Background: - \rightarrow Drell-Yan/Z + jets, - \rightarrow QCD (with 2 fakes EM) - \rightarrow $t\overline{t}$ #### Selections →Electrons : Et > 25 GeV \rightarrow Jets: Et > 20 GeV, |eta|<2.4 \rightarrow Z veto \rightarrow S_T > 450 GeV Signal Eff = 12 - 33 % milab) # eejj candidate event 75 GE Scale: 134 GeV COS - ## First generation LQ: evjj channel ### · Background: - \rightarrow W + jets, - \rightarrow QCD (with γ or fake EM) - \rightarrow $t\overline{t}$ ### ev transverse mass, GeV/c² #### Selections - →Electron : Et > 35 GeV - \rightarrow Jets: Et > 25 GeV, |eta|<2.5 - →MET > 30 GeV - \rightarrow M_T(ev) > 130 GeV - \rightarrow S_T > 330 GeV Signal Eff = 13 - 25 % ### First generation LQ: combined result Comparable to combined CDF/DØ Run I result: 242 GeV in eejj channel # Large Extra Dimensions (LED) - Weakness of gravity is explained by Extra Dimensions - SM is confined to 3D-world (brane) - Gravity propagates in ED and is as strong as other interactions but this is apparent only to (3+n)-dimensional observer - Can detect LED via virtual graviton effects - Searched for anomalies in e⁺e⁻ and γγ events - * Also searched for monojet signatures - \blacktriangle Jet recoiling against G_n # Search for ED in ee/yy channel ### Strategy - Use di-EM objects - \blacktriangle Includes both ee and $\gamma\gamma$ - + Fit - ▲ di-EM invariant mass - \blacktriangle Cos θ^* (scattering angle in rest frame) - Dataset 200 pb-1 - Selections - + Two EM with Et > 25 GeV with 103 tight quality cuts - Fiducials - ▲ |eta| < 1.1 for CC - ▲ 1.5 < |eta| < 2.4 for EC - ▲ Consider CC-CC and CC-EC combinations #### SM Prediction DØ Run II Preliminary #### ED Signal # LED signal limits - $\eta_{G} = F/M_{S}^{4}$ - * Single parameter for ED effects - Set limits using GRW formalism: - + F=1 - Use CC-CC & CC-EC combinations independently, combine final results Results: Run II: Ms > 1.36 TeV Run I + II : Ms > 1.43 TeV most restrictive limit to date # Highest mass Drell-Yan event ever observed ### Invariant mass 475 GeV/c², cos θ * = 0.01 Run 177851 Event 28783974 Thu Dec 4 18:34:19 2003 Run 177851 Event 28783974 Thu Dec 4 18:34:18 2003 # Dedicated ee Search for TeV⁻¹ Dimensions #### • Another ED model: - Fermions confined to 3D world - SM gauge bosons propagate in single TeV⁻¹ ED - Predicts Kaluza-Klein states of gauge bosons (W,Z,g) - $R = 1/M_c$ is size of compact dimension for gause bosons - Predicts strong negative interference effects - unlike LED discussed before - Use di-electron dataset - Find: M_c > 1.12 TeV (95% CL) - First dedicated search # Z' Limits from ee: SM, E₆ - Dataset 200 pb⁻¹ same as in LED analysis - Limits on Z' mass in GeV/c²: | SM couplings | Run I
670 | | Run II
780 | | |--------------------------|----------------|------------|----------------|-----| | E ₆ couplings | Z _I | Z χ | Ζ _Ψ | Zη | | | 575 | 640 | 650 | 680 | # LED with jets + MET ### Last result for today before summary - Dataset 85 pb⁻¹ - Monojet-like signature - $J_1 > 150 \text{ GeV}, J_2 < 50 \text{ GeV}$ - MET > 150 GeV - $\Delta\Phi_{\text{J,MET}}$ > 30° - Background: Z(→vv)+jet(s) - Large energy scale uncertainty - Observe 63; expect 100 : set a limit on LED mass scale ## Summary - Presented new DØ results bound for Moriond - * Analyzed datasets two times larger than ever before - B-physics at DØ is online with world class results - * Record semileptonic & exclusive B samples - Precise measurement of B⁺/B⁰ lifetime ratio - New Phenomena searches are already probing grounds beyond Run I in - Supersymmetry - Large Extra Dimensions and Z' sectors QCD / EW / Top / Higgs part to follow in two weeks in Wine & Cheese talk by Gordon Watts # Back-up slides # Exclusive B decays # Lifetime in Exclusive B decays Preliminary lifetime measurement using $B^0 \rightarrow J/\Psi(\mu^+\mu^-) K_s(\pi^+\pi^-)$: $$\tau(B^0)$$ = 1.56 $^{+0.32}_{-0.25}$ (stat) \pm 0.13 (syst) ps Consistent with world average: $\tau(B^0)$ = 1.542 \pm 0.016 ps [PDG] # $\tau(B^+)/\tau(B^0)$: fitting strategy Group events into 8 bins of Visible Proper Decay Length (VPDL): VPDL = $$L_T / p_T(\mu D^0) \cdot M_B$$ L_T = transverse decay length - Measure $r_i = N(\mu^+ D^{*-})/N(\mu^+ D^0)$ in each bin i. 2 Combinatorial background with true D^0 in D^* sample is subtracted using wrong-sign distribution (normalisation from full sample, previous slide). - ⇒ no need for parameterisation of background VPDL distribution - · Additional inputs to the fit: - sample compositions (previous slide) - K-factors (from simulation) $$K = p_T(\mu D^0) / p_T(B)$$ [separately for different (groups of) decay modes] - Relative reconstruction efficiencies for different decay modes B (from simulation) - Slow pion reconstruction efficiency [flat for $p_T(D^0) > 5$ GeV (one of our cuts)] - Decay length resolution (from simulation) - $-\tau(B^+) = 1.674 \pm 0.018 \text{ ps } [PDG]$ one example VPDL bin DØ Runll Preliminary, Luminosity=250 pb⁻¹ # Towards B_s mixing Trigger on opposite side muon which is used also for flavor tagging Therefore have access to ### Fully reconstructed B_s / B_d hadronic decays: - Poor statistics - Excellent proper time resolution - Need a few fb⁻¹ of data to reach $\Delta m_s \cong 18 \text{ ps}^{-1}$. ### **Calorimeters** - **Liquid Argon sampling** - · uniform response, rad. hard, fine spatial segmentation - · LAr purity important - Uranium absorber (Cu/Steel CC/EC for coarse hadronic) - nearly compensating, dense ⇒ compact - Uniform, hermetic with full coverage - $|\eta| < 4.2 \ (\theta \approx 2^{\circ}), \ \lambda_{int} \sim 7.2 \ (total)$ - Single particle energy resolution - e: $\sigma/E = 15\% / \sqrt{E} \oplus 0.3\% \pi$: $\sigma/E = 45\% / \sqrt{E} \oplus 4\%$ #### Readout Cell Cu pad readout on 0.5 mm G10 with #### LAr in gap 2.3 mm Ur absorber resistive coat epoxy #### Drift time ~430 ns - 50k readout cells (< 0.1% bad) - Fine segmentation - 5000 pseudoprojective towers (0.1 × 0.1) - 4 EM layers, shower-max (EM3): 0.05 × 0.05 - 4/5 Hadronic (FH + CH) - L1/L2 fast Trigger readout 0.2 × 0.2 towers - Fully commissioned ### Jet Energy Scale Corrections ### Jet Resolution - Jet P_T resolution: - → using energy asymmetry in dijet events ### Jet p_T Resolution $$A = \frac{p_T^{Jet1} - p_T^{Jet2}}{p_T^{Jet1} + p_T^{Jet2}} \quad \frac{\sigma_{p_T}}{p_T} = \sqrt{2}\sigma_A$$ #### parametrized as: $$\frac{\sigma_{p_T}}{p_T} = \sqrt{\frac{N^2}{P_t^2} + \frac{S^2}{P_t} + C^2}$$ $$N = 0.0 \pm 2.2$$, $S = 0.902 \pm 0.045$, $C = 0.052 \pm 0.008$